The International X-ray Observatory Nicholas White NASA Project Scientist Goddard Space Flight Center ### The International X-Ray Observatory (IXO) will address fundamental and timely questions in astrophysics: - What happens close to a black hole? - When and how did super-massive black holes grow? - How does large scale structure evolve? - What is the connection between these processes? ## Building a $\sim 10^9$ M_{sun} BH at z ~ 6 - Gas rich major merger - Inflows trigger BH accretion & starbursts - Dust/gas clouds obscure **AGN** - AGN wind sweeps away gas, quenching SF and BH accretion - IXO well tuned to follow and confirm/constrain this process Hernquist (1989) Springel et al. (2005) Hopkins et al. (2006) #### When and How do Super-massive Black Holes Grow? 20 day exposure with Chandra will be a routine observation for IXO - Chandra and XMM-Newton deep fields reveal that super-massive Black Holes (SMBH) are common - X-ray observations are a powerful tracer of their growth and penetrate obscuring material - Most of Chandra sources only have <30 counts even in 20-day deep surveys - Spectra can measure: redshift, detect multiple SMBH, estimate Eddington luminosity, black hole spin, outflows, absorption, etc.. IXO will reach the deepest Chandra fields 20 times faster, and provide spectral surveys on a square degree scale with high spectral resolution #### Black Hole and Large Scale Structure Evolution with IXO Illustrating IXO's ability to characterize the extragalactic universe: - a) determine redshift autonomously in the X-ray band - b) determine temperatures and abundances even for low luminosity galaxy groups - c) make spin measurements of AGN to a similar redshift - d) uncover the most heavily obscured, Compton-thick AGN ### Super-massive Black Hole Spin & Growth IXO will use the relativistic Fe K line to determine the black hole spin for 300 AGN within z < 0.2 to constrain the SMBH merger history #### Merging SMBH's at high redshift with IXO ## IXO Payload - Flight Mirror Assembly (FMA) - Highly nested grazing incidence optics - 3 sq m @ 1.25 keV with a 5" PSF - Instruments - X-ray Micro-calorimeter Spectrometer (XMS) - 2.5 eV with 5 arc min FOV - X-ray Grating Spectrometer (XGS) - R = 3000 with 1,000 sq cm - Wide Field Imager (WFI) and Hard X-ray Imager (HXI) - 18 arc min FOV with CCD-like resolution - 0.3 to 40 keV - X-ray Polarimeter (X-POL) - High Time Resolution Spectrometer Suggested XMS array for 20m f/l confguration ## Example of Next Generation Instrument Capability X-ray Micro-calorimeter Spectrometer (XMS) - Thermal detection of individual X-ray photons - High spectral resolution - ΔE very nearly constant with E - High intrinsic quantum efficiency - Imaging detectors ### Comparing IXO to Existing Missions The improvement of IXO relative to current X-ray missions is equivalent to a transition from the 200 inch Palomar telescope to a 20m telescope, and at the same time shifting from spectral band imaging to an integral field spectrograph #### NASA Mission Design - The observatory is deployed to achieve 20 m focal length - Observatory Mass ~6100 kg (including 30% contingency) - Launch on an EELV or Ariane V - Direct launch into an 800,000 km semi-major axis L2 orbit - 5 year required lifetime, with expendables for 10 year goal ## Summary IXO addresses key and timely questions confronting Astronomy and Astrophysics IXO will bring a factor of 10 gain in telescope aperture and a factor of 100 increased spectral capability Studies by ESA, JAXA and NASA demonstrate that the mission implementation for a 2020 launch is feasible with no major show stoppers #### QSOs at high redshift Chandra has detected X-ray emission from ~ 100 quasars at z > 4 Flux is beyond grasp of XMM-Newton and Chandra high resolution spectrometers, but well within the capabilities of IXO #### IXO Simulation (40 ks) X-ray spectra can give: redshifts! disk ionization constraint of L/L_{Edd} ### Binary Super-Massive Black Hole Orbits #### Key Performance Requirements International X-ray Observatory [XO] | Mirror Effective
Area | 3 m ² @1.25 keV
0.65 m ² @ 6 keV with a goal of 1 m ²
150 cm ² @ 30 keV with a goal of 350 cm ² | Black hole evolution, large scale structure, cosmic feedback, EOS Strong gravity, EOS Cosmic acceleration, strong gravity | |------------------------------|--|---| | Spectral
Resolution | ΔE = 2.5 eV within 2 x 2 arc min (0.3 – 7 keV) . ΔE = 10 eV within 5 x 5 arc min (0.3 - 7 keV) ΔE < 150 eV @ 6 keV within 18 arc min diameter (0.1 - 15 keV) $E/\Delta E$ = 3000 from 0.3–1 keV with an area of 1,000 cm ² with a goal of 3,000 cm ² for point sources ΔE = 1 keV within 8 x 8 arc min (10 – 40 keV) | Black Hole evolution, Large scale structure Missing baryons using tens of background AGN | | Mirror Angular
Resolution | ≤5 arc sec HPD (0.1 – 7 keV)
≤30 arc sec HPD (7 - 40 keV) with a goal of 5
arc sec | Large scale structure, cosmic feedback, black hole evolution, missing baryons Black hole evolution | | Count Rate | 1 Crab with >90% throughput. ΔE < 200 eV (0.1 – 15 keV) | Strong gravity, EOS | | Polarimetry | 1% MDP (3 sigma) on 1 mCrab in 100 ksec (2 - 6 keV) | AGN geometry, strong gravity | | Astrometry | 1 arcsec at 3σ confidence | Black hole evolution | | Absolute Timing | 50 µsec | Neutron star studies | #### IXO Spectral Capability The IXO energy band contains & the K-line transitions of 25 elements Carbon through Zinc allowing simultaneous direct abundance determinations using line-to-continuum ratios, plasma diagnostics and at iron K bulk velocities of 200 km/s